

انگلیسی فارسی فهرست معانی — English-Farsi Glossary

A-B-C-D-E-F-G-H-I-J-K-L-M-N-O-P-Q-R-S-T-U-V-W-X-Y-Z

A

مخفف	Abbreviation
شکم	Abdomen
توانایی	Ability
غایب (خارج) از ایالت متحده	Absence from the U.S.
شماره حساب بانکی (حساب بانکی که مایل هستید پرداختهای ماهانه شما در آن واریز شود)	Account number
جوابگو برای (اصول حسابداری نماینده دریافت کننده وجه) (شما به عنوان نماینده برای مبلغی که دریافت کرده اید باید یک فرم مخصوصی را کامل کرده و به ما بگویید برای چه خدماتی از این مبلغ پرداختی استفاده کرده اید).	Accountable for (rep payee accounting)
حسابدار	Accountant
حسابداری	Accounting
موسسه فرهنگی برسمیت شناخته شده	Accredited school
مزایای جمع شده	Accrued benefits
دقیق، درست	Accurate
رسیدن	Achieve
تصدیق کردن (به رسمیت شناختن)	Acknowledgement (recognition)
ا سی پی ای (بهسازی شورا مرحله استیناف)	ACPI (Appeals Council Process Improvement)
بدست آوردن، پیدا کردن.	Acquire
پیداشدن نقص مصونیت محفوظ کردن علائم مشخصه مرض (ایدز)	Acquired Immune Deficiency Syndrome (AIDS)
اعلامیه، قانون	Act
فعالیت‌های روزمره زندگی	Activities of daily living
در آمد واقعی	Actual earnings
تنظیم، اصلاح	Adjustment
اداره سالخورده گان	Administration on the Aging
مجری پایان	Administrative finality

مجری قانون قاضی	Administrative Law Judge
وارد شده	Admitted
فرزند خواندگی	Adoption
بسته اولیه برای تقاضای ازکارافتادگی شخص بالغ (این بسته شامل فرم، شماره تلفن، آدرس وب سایت و پاکت‌های لازم برای ارسال مدارک به اداره ما می‌باشد).	Adult Disability Starter Kit
از پیش پرونده سازی کردن	Advance filing
پیش برداخت	Advance payment
ادعای مضر (ادعایی که مضر می‌باشد برای مثال وقتیکه بچه شما روی پرونده پدر (مادر) مزایا دریافت مینمایند در این مابین شخصی دیگری ادعا میکند که پدر (مادر) فرزند شما پدر (مادر) او هم می‌باشد. قانون به این فرزند همان حقی را میدهد که به فرزند شما میدهد. ما مجبور هستیم مزایایی که از ابتدا به بچه شما پرداخته ایم بکیبار دیگر ارزیابی نماییم تا بتوانیم به این شخص جدید نیز مزایا بپردازیم. با این عمل بچه شما مزایایش کم میشود و باید مبلغی که اضافه پرداخته ایم پس بدهید این عمل ارزیابی دوباره ادورس کلیم خوانده میشود).	Adverse claim
گروه مدافعه	Advocacy Group
ا- اف- دی- سی (کمک به خانواده های با فرزند) (این سازمان به خانواده هایی که به کمک درمانی، مالی و غذایی دارند کمک میکند)	AFDC (Aid to Families with Dependent Children)
شهادت نامه	Affidavit
سیاه پوستهای آمریکایی	African-Americans
سالخورده، نابینا یا از کار افتاده	Aged, blind or disabled
موافقت به اطلاع دادن	Agree to notify
توافق	Agreement
تجهیزات کشاورزی	Agricultural equipment
کارگر کشاورزی	Agricultural Labor
کمک	Aid (help)
کمک و نصیحت به شخصی که درخواست استیناف میدهد	Aid and advice to appellant
ایدز (پیداشدن نقص مصونیت محفوظ کردن علائم مشخصه مرض)	AIDS (Acquired Immune Deficiency Syndrome)
گروهه وابسته به ایدز (ا آر سی)	AIDS Related Complex (ARC)

(میانگین فهرست درآمد ماهانه) ایم - مبلغی برای برآوردن مبلغ مزایای سوسیال سکیوریتی شما. استفاده شده اگر بعد از سال ۱۹۷۸ شما ۶۲ ساله یا از کار افتاده یا فوت شده آید. برای رسیدن به این مبلغ ما درآمدهای اصلی سالهای گذشته شما را با استفاده از یک جدول ارزش بول سالانه تنظیم میکنیم و این به این دلیل است که ارزش پولی درآمدهای سال قبل را از دست ندهید. (ارزش پول در گذشته بیشتر از امروز میباشد)	AIME (Average Indexed Monthly Earnings)
الکلی	Alcoholic
اعتیاد به نوشیدن الکل	Alcoholism
خارجی	Alien
خارجی که قانونی وارد شده	Alien lawfully admitted
کارت ثبت نام خارجی (گرین کارت)	Alien Registration Card
وضع مهاجرتی شخص خارجی	Alien status
خرجی	Alimony
اظهار. بهانه	Allegation
متخصص آلرژی	Allergist
پخش. تقسیم	Allotment
نامه ای که نشان دهنده مبلغ قابل پرداختی است	Allowance letter
۱ - ال - اس (آمیوتروفیک لترال اسکلروسس) (گاهی وفتها این بیماری لو گریک دیزیز نیر خوانده میشود. این بیماری است که مغز نمیتواند به اعصاب و اعضای بدن دستور به کار کردن بدهد)	ALS (Amyotrophic Lateral Sclerosis)
آمبولانس	Ambulance
مرکز سیار جراحی	Ambulatory surgical center
اصلاح و تجدید کردن	Amend (to)
گواهینامه اصلاح شده تولد	Amended birth certificate
مهاجران آسیایی امریکایی	Amerasian immigrants
انجمن امریکایی پس انداز برای آموزش و پرورش	American Council Savings Education
مبلغ	Amount
قطع کردن	Amputate (to)
قطع عضوی از بدن	Amputation

<p>آمیوتروفیک لترال اسکلروسس (ا - ال - اس) (گاهی وفتها این بیماری لو گریک دیزیز نیر خوانده میشود. این بیماری است که مغز نمیتواند به اعصاب و اعضای بدن دستور به کار کردن بدهد)</p>	Amyotrophic Lateral Sclerosis (ALS)
<p>مچ پا</p>	Ankle
<p>افزایش سالانه هزینه زندگی (برای اینکه درآمد شما بتوانید با افزایش هزینه زندگی (تورم) برابری نماید پرداختهای سوسیال سکیوریتی و درآمد اضافی تامین اجتماعی (SSI) خودبخود هرساله افزایش می یابد)</p>	Annual Cost of living increase
<p>امتحان درآمد سالانه</p>	Annual earnings test
<p>مرخصی سالانه</p>	Annual leave
<p>گزارش درآمدهای سالانه</p>	Annual report of earnings
<p>حقوق بگیر</p>	Annuitant
<p>مقرری سالانه</p>	Annuity
<p>باطل</p>	Annulment
<p>بدون هویت</p>	Anonymous
<p>ا - ان - وای - پی - ای - ا (نرم افزار (سافت ور) مدارک سوسیال سکیوریتی)</p>	ANYPIA (Social Security record Software)
<p>استیناف (زمانیکه سوسیال سکیوریتی در مورد ادعای شما برای مزایای سوسیال سکیوریتی یا درآمد اضافی تامین اجتماعی (SSI) تصمیمی میگیرد. ما برای شما نامه ای میفرستیم و تصمیم خود را توضیح خواهیم داد اگر با تصمیم ما موافقت نمی نمایید شما حق دارید درخواست استیناف دهید (از ما میخواهید که پرونده شما را مرور نماییم) اگر تصمیم ما درست نبود تصمیمان را عوض خواهیم کرد.)</p>	Appeal
<p>شورای مرور استیناف</p>	Appeal Council review
<p>حق استیناف</p>	Appeal rights
<p>شورای استیناف</p>	Appeals Council
<p>بهسازی شورای مراحل استیناف</p>	Appeals Council Process Improvement (ACPI)
<p>استیناف دهنده</p>	Appellant
<p>درخواست کننده</p>	Applicant

درخواست دریافت مزایا (برای درخواست دریافت مزایای سوسیال سکیوریتی، شش سیاه، درآمد اضافی تامین اجتماعی (SSI) و مدیکر شما باید درخواستنامه ای کامل و امضاء نمایید. شما می‌توانید برای بازتثبتهگی، مزایای همسری از طریق اینترنت ادرس /www.socialsecurity.gov/applytoretire و شخصایا تلفن ۱۲۱۳-۷۷۲-۸۰۰-۱ (برای اشخاص ناشنوا یا کم شنوا با شماره تلفن ۱-۸۰۰-۳۲۵-۰۷۷۸) تماس بگیرید. برای خدمات دیگر قابل دسترس به ادرس www.socialsecurity.gov/ مراجعه نمایید.)	Application for benefit
قرار ملاقات (روز)	Appointment (date)
تعیین (انتخاب کردن)	Appointment (to appoint)
تعیین نماینده	Appointment of Representative
آموزش فرهنگت تصویب شده	Approved school
تقریبی	Approximate
ا- آر- سی (گروه وابسته به اید ز)	ARC (AIDS Related Complex)
سازمان محلی در مورد سالمندان	Area Agency on Aging
کد ناحیه	Area Code
ناشی شدن	Arise
بازو	Arm
ورم مفاصل، آرتروز	Arthritis
دارایی	Assets
شماره تعیین کردن	Assign number
ماموریت، انتقال قانونی	Assignment
کمک در زندگی روزانه	Assisted Living
مرکزی که تسهیلات لازم برای زندگی روزانه را مهیا میکنند	Assisted Living Facility
گمان	Assumption
اطمینان دادن	Assure
نفس تنگی	Asthma
پناهندهگی سیاسی یا مذهبی	Asylee
به وضعیت بیمه شده رسیدن	Attain insured status
حصول به سن	Attainment of age
آموزشگاه فرهنگت که میروید (مدرسه، دبیرستان)	Attending school
وکیل	Attorney

هزینه وکیل	Attorney fees
قابل نسبت دادن	Attributable
عمه، خاله	Aunt
اجازه دادن، اختیار دادن	Authorize
نماینده‌گی تصوب شده بهداشتی	Authorized Health Agency
نماینده با اختصارو اجازه	Authorized representative
ثبت نام خود بخود	Automatic enrollment
نخود بخود حق گرفتن	Automatic entitlement
افزایش خود بخود	Automatic increase
مرور خود بخود	Automatic recomputation
قابل دسترسی وجه	Availability of funds
وجه قابل دسترس	Available funds
میانگین	Average
میانگین نشان داده درآمد سالیانه	Average Indexed Monthly Earnings (AIME)
میانگتن درآمد سالیانه	Average yearly earnings
اعطا کردن، دادن (به)	Award (to)
گواهینامه جایزه	Award certificate
نامه حق دریافت مزایا	Award letter

B

بیبی بومر (بچه هایی هستند که در زمان بعد از جنگ جهانی دوم در زمانی که بجه دار شدن افزایش یافته بود بدنیا آمدند.)	Baby Boomers
بیبی سیتز (کسی که در مقابل دریافت وجهی از بچه نگهداری میکند)	Baby sitter
عقب	Back
حقوق عقب افتاده	Back pay
بدهی ناجور	Bad debt
نوار زخم بندی	Bandages
بانک	Bank
حساب بانکی	Bank account
کتاب بانکی	Bank book
بیانیه حساب بانکی	Bank Statement

B

ورشکسته	Bankrupt
گواهینامه غسل تعمید (گواهینامه غسل تعمید یک مدرک مذهبی میباشد و گاهی وقتها میتوانیم آن را به عنوان مدرکی که سن شما را تایید مینماید استفاده نماییم. البته بستگی به نوع مزایایی دارد که برایش درخواست میدهید.)	Baptismal certificate
سلمانی	Barber
قبلاً	Beforehand
از طرف ذینفع	Beneficiary's behalf
مبلغ مزایا	Benefit amount
وسیله ای برای سنجش قابل شرایط بودن مزایا (ب ست)	Benefit Eligibility Screening Tool (BEST)
تخمین مبلغ مزایا	Benefit estimate
افزایش مبلغ مزایا	Benefit increase
مبلغ دریافتی مزایا	Benefit payments
مدت دریافتی مزایا	Benefit period
شرح مزایا	Benefit Statement
خوش خیم	Benign
میراث	Bequest
ب ست (وسیله ای برای تعیین قابل شرایط بودن مزایا)	BEST (Benefit Eligibility Screening Tool)
بتر بیزنس بیرو (اداره بازرگانی که میتواند اطلاعات درمورد تجارت یا بازرگان در اختیار شما قرار دهد.)	Better Business Bureau
بایس (اداره مجری قوانین مهاجرتی و گمرکی)	BICE (Bureau of Immigration & Customs Enforcement)
ازدواجهایی که دارای دو زن یا دو شوهر میباشدند	Bigamous marriage
صورتحساب (پول)	Bill (money)
بیانیه صورتحساب	Billing Statement
زیستی	Biological
نمونه برداری آزمایش میکروسکوپی بافت زنده	Biopsy
گواهینامه تولد	Birth certificate
مرض شنش سیاه	Black lung disease
مثانه	Bladder
هزینه های کاری شخص نابینا	Blind work expenses
نابینایی	Blindness
مربع (جعبه های روی فرم که باید پر بکنید یا علامت بگذارید)	Block (on application/form)

B

خون	Blood
تزریق خون	Blood transfusion
هئیت مدیره مدیران	Board of Directors
هئیت مدیره متولی و امانت داران	Board of Trustees
پانسیون	Boarding house
باحسن نیت (مخصوصاً زمانیکه گزارش میدهند که کار میکنند ولی در حقیقت کار نمیکنند و فقط مالیاتهای سوسیال سکيوریتی را میپردازند)	Bona-fide
اوراق قرضه	Bond
استخوان	Bone
دفتردار	Bookkeeper
هر دو	Both
بابست محکم کردن (وابسته به دندانسازی)	Braces (dental)
بابست محکم کردن (عضو بدن)	Braces (limbs)
مغز	Brain
مرور کردن مغز	Brain Scan
نان آور خانواده	Bread Winner
نه سود نه ضرر (به نقطه ای رسیدن که نه سود و نه ضرری بدست آید)	Break even point
سینه	Breast
آزمایش تنفس	Breathing test
نفس تنگی	Breathlessness
رشوه	Bribery
برنشیت	Bronchitis
برادر شوهر	Brother-in-law
بارمسئولیت مهبای مدارک	Burden of proof
اداره	Bureau
اداره خدمات شهروندان و مهاجران	Bureau of Citizenship and Immigration Services
اداره مجری قوانین مهاجرتی و گمرکی (بایس)	Bureau of Immigration & Customs Enforcement (BICE)
اداره آمار حیاتی	Bureau of Vital Statistics
هزینه بځاك سپاری	Burial expenses
ذخیره وجوه احتیاطی برای بځاك سپاری	Burial funds
آرامگاه (قطعه زمین برای بځاك سپاری شخص فوت شده)	Burial plot

B

بخاک سپردن	Bury
تجارت	Business
مدرسه بازرگانی	Business school

C

دبیر هیلت وزرا	Cabinet Secretaries
یک چهارم سال	Calendar quarters
سال تقویمی	Calendar year
ماهچه ساق پا	Calf
مزایای نقدی کهنه سرباز کالیفرنیا (سی وی سی بی) (این برنامه به اشخاصی که در جنگ جهانی دوم کهنه سرباز فیلیپین و بعضی از ارتشیان ایالات متحده که در سال دسامبر ۱۹۹۹ در کلیفرنیا زندگی میکردند و واجد شرایط درآمد اضافی تامین اجتماعی بودند و برای زندگی به فیلیپین برگشته آنها واجد شرایط یک مبلغ نقدی اضافی درآمد اضافی تامین اجتماعی میباشدند.)	California Veteran's Cash Benefits (CVCB)
لغو	Cancellation
عصا	Cane
سند ماشین	Car title
ازکار افتادن قلب	Cardiac Arrest
مواظبت و رفاه	Care and welfare
سرپرست (کسی که از شخصی مواظبت میکند)	Caretaker (care giver)
حامل (قسمت B مدیکر) (اداره ای که صورتحسابهای بهداشتی (قسمت B مدیکر) شما را میپردازد و معمولاً برای شما بیانیه هایی نیز میفرستد)	Carrier (Part B)
نقد	Cash
پرداخت نقدی (پرداخت ماهانه حتی بعد از اینکه درآمد قابل توجه (SGA) که هر سال عوض میشود و برای ۲۰۰۶ فقط ۸۶۰ دلار میباشدند.) دارید.	Cash benefits
ارزش مالی بیمه تسلیم شده	Cash surrender value
حقوق نقد (حقوقی که با پول نقد پرداخت شد)	Cash wages
قالب (گچی)	Cast (plaster)
پوشش برای زمان مصیبت بار	Catastrophic coverage
مرض مصیبت بار	Catastrophic illness

C

گله گاو	Cattle
دلیل	Cause
کرم خوردگی (دندان)	Cavity (dental)
سی دی رام (دیسکی که میتوانید داخل کامپیوتر بگذارید. هم قابل خواندن است توسط کامپیوتر شما و هم میتوانید روی آن کپی نمایید.)	CD ROM
متوقف شدن	Cease
موقوف کردن مزایا	Cease benefits
حد پروا ز. سقف	Ceiling (limit)
اداره سر شماری	Census Bureau
اداره کنترل و پیشگیری امراض	Centers for Disease Control and Prevention
مرکز خدمات مدیکر و مدیکید	Centers for Medicare and Medicaid Services
مرکز تیز هوشی دیدی	Central visual acuity
فلج مغزی	Cerebral Palsy
سند رسمی سپرده	Certificate of deposit
چک تضمین شده	Certified check
تضمین کردن پرداخت	Certifying of payments
موقوف کردن مزایا بخاطر اینکه از لحاظ پزشکی بهتر شده اید	Cessation because of medical improvement
موقوف کردن مزایا بعد از زمان کارآزمایشی	Cessation Following Trial Work Period
متوقف شدن از کار افتادگی	Cessation of disability
درآمدتان عوض شود	Change in income
عوض کردن دریافت کننده وجه	Change of payee
عوض کردن محل اقامت	Change of residence
هزینه (بها)	Charge (cost)
سازمان خیریه	Charitable organization
چک بانکی (پول)	Check (money)
بررسی کردن (عمل)	Check (verb)
(x علامت)	Check (x)
سیاهه مقابله	Check list
ته چک	Check stub

C

حساب جاری	Checking account
درمان بواسطه مواد شیمیایی	Chemotherapy
سینه	Chest
مهد کودک	Child Care
مرکز مهد کودک	Child Day Care Center
بسته اولیه تقاضای مزایای معلولیت برای خردسالان (این بسته شامل فرم، شماره تلفن، آدرس وب سایت و پاکت‌های لازم برای ارسال مدارک به اداره ما می‌باشد).	Child Disability Starter Kit
حمایت مالی به فرزند (این کمک مادی است که یک والد طلاق گرفته، جدا شده یا والد ازدواج نکرده به والد دیگر برای هزینه نگهداری از فرزندش می‌پردازد).	Child Support
بچگی	Childhood
مزایای معلولیت (از کار افتادگی) کودکان	Childhood disability benefits
چیپ (برنامه بیمه بهداشتی کودکان)	CHIP (Children's Health Insurance Program)
کاروپراکتور (متخصص استخوان)	Chiropractor
شاغل علوم مسیحی	Christian Science Practitioner
آسایشگاه علوم مسیحی	Christian Science Sanatorium
ناتوانی مزمن کلیه	Chronic kidney failure
مرض مزمن کلیه ای	Chronic renal disease
کلیسا، عالم	Church of Christ, Scientist
مرض کبدی	Cirrhosis of the liver
شهروندی	Citizenship
بیشه مرکبات	Citrus grove
شهر	City
سیستم بازنشستگی غیر نظامیان	Civil Service Retirement System
مدنی	Civil status
ادعا (ادعای شما برای دریافت مزایای از کار افتادگی، بازماندگان، مدیکریا درآمد اضافی تامین اجتماعی (SSI))	Claim
شماره ادعا (معمولاً این شماره سوسیال سکيوریتی شما یا شماره سوسیال سکيوریتی والدین است که از روی پرونده کار آنها مزایا دریافت می‌کنید. اگر فرزند آن شخص می‌باشید شماره ادعای شما شامل یک عدد و حرف C (بستگی به تعداد بچه ها) به دنبال شماره سوسیال سکيوریتی والدین شما می‌باشد برای مثال: (C1, C2, ۹۹۹-۹۹-۹۹۹۹))	Claim number

C

مدعی (شخصی که مالیاتهای سوسیال سکيوریتی را پرداخته و واجد شرایط مزایای سوسیال سکيوریتی میباشد).	Claimant
ادعا برای پرداخت مدیگر	Claim-for Medicare payment
شکایت جمعی مردم در دادگاه	Class Action Court Case
کشیش	Clergyman, priest
کو لا (اصلاح هزینه زندگی) برای اینکه درآمد شما بتواند با افزایش خرج هزینه زندگی (تورم) برابری نماید پرداختهای سوسیال سکيوریتی و درآمد اضافی تامین اجتماعی (SSI) خودبخود هر ساله افزایش می یابد.	COLA (Cost of Living Adjustment)
ورم مخاط روده بزرگ	Colitis
جمع آوری کردن	Collect (taxes)
قدرت قانونی که کارش درحقیقت بر خلاف قانون میباشد.	Color of law
ترکیبهای ناتوانی ها (چند ناتوانی با هم)	Combination of impairments
ترکیب شده	Combined
چکهای با هم ترکیب شده (مبلغ دو چک را جمع کرده و روی یک چک نوشتن)	Combined check
کمیسیون	Commission
مامور عالی رتبه دولت	Commissioner
ازدواج حقوق عرفی	Common-law marriage
برنامه پزشکی قابل مقایسه با (سی ام پی اس)	Competitive Medical Plans (CMPs)
شکایت (قانونی)	Complaint (legal)
شکایتها	Complaints
متمم	Complementary
کامل	Complete
درخواست نامه را پر کنید (برای درخواست دریافت مزایا یا کارت سوسیال سکيوریتی شما باید درخواستنامه مخصوصی را کامل نمایید).	Complete an application
موافقت کردن با	Comply with
وسیع	Comprehensive
توانبخشی وسیع بیمار سرپایی بیمارستان	Comprehensive outpatient rehabilitation
محاسبه کردن	Compute
کامپیوتر	Computer

C

پنهان بودن	Concealment
درباره	Concerning
داوطلب شرطی	Conditional entrant
محرمانه	Confidentiality
در زندان بودن	Confinement
دو طرفه کار کردن	Conflict of interest
عضو کنگره یا مجلس قانون گذاری امریکا	Congressman
رضایت دادن	Consent
وجوه نگهداری شده	Conserved funds
دسیسه کلا هبرداری کردن	Conspiracy to defraud
پرداخت سودمند (کارفرما دستمزد پرداختی شما را کنار گذاشته که به شما بدهد. این پول باید همیشه در دسترس باشد که کارفرما بتواند هر موقع که وقتش است به شما بپردازد)	Constructive payment
کنسولگری	Consulate
معاینه مشاوره ای	Consultative examination
مشورتی پزشک	Consulting physician
دفتر امور مصرف کنندگان	Consumer Affairs Office
شامل	Contain
مداوم واجد شرایط بودن	Continuance of eligibility
مداوم	continuing
از کار افتادگی که ادامه دارد	Continuing disability
مرور از کار افتادگی مداوم	Continuing disability reviews
تناقض داشتن با	Contradict
هم بخشی	Contribution
خانه سالمندان که به بیماران کمک در بهبودی می کند	Convalescent home
اقلام راحت	Convenience items
تبدیل (بعضی مواقع سوسیال سکیوریتی میتواند بدون اینکه شما درخواست نمایید مزایای همسر زنده را به مزایای همسر فوت شده تبدیل نماید. البته این بستگی به مبلغ دریافتی و سن همسرزنده دارد)	Conversion
محکومیت	Conviction

C

جراحی بای پس (این زمانی است که رگی در قلب بسته شده دکترها یک رگ دیگر از جای دیگر بدن را برمیدارند و به قلب وصل میکنند که خون راحتتر به قلب برسد.	Coronary By-pass
لنزهای اصلاح کننده	Corrective lenses
برای اینکه درآمد شما بتوانید با افزایش هزینه زندگی برابری نماید پرداختهای سوسیال سکیوریتی و درآمد اضافی تامین اجتماعی (SSI) خودبخود هر ساله افزایش می یابد. (تورم)	Cost of Living Adjustment (COLA)
هزینه زندگی	Cost-of-living
هزینه	Costs
سرویس مشاوره	Counseling Services
منابع شمردنی (منابعی که ما درموقع محاسبه پرداختهای ماهانه اس اس آی استفاده میکنیم)	Countable resources (for SSI)
دستور دادگاه	Court order
پوشش	Coverage
دارای	Covered
زیر پوشش سوسیال سکیوریتی	Covered by Social Security
اعتبار (هنگامی که در شغلی کار می کنید و مالیات های سوسیال سکیوریتی را می پردازید. با بدست آوردن کردیت های سوسیال سکیوریتی برای مزایای سوسیال سکیوریتی واجد شرایط می شوید. برای واجد شرایط شدن جهت مزایا به ۱۰ سال کار (۴۰ کردیت) نیاز دارد. حداکثر کردیت در هر سال چهار تا میباشد. کارگران جوان برای واجد شرایط شدن به مزایای بازماندگان یا ازکار افتادگی به کردیت های کمتری لازم دارند. برای اطلاعات بیشتر به نشریه FA-۱۰۰۷۲-۰۵ مراجعه نمایید.)	Credit
کردیت یونیون	Credit Union
رهبر کارکنان	Crew leader
جنایت	Crime
چلاق	Crippled
معیار	Criteria
محصول تسهیم کردن	Crop sharing
بازرسی شدن توسط وکیل مخالف	Cross examination
مراجعه کردن از یک قسمت به یک قسمت دیگر	Cross Refer

C

عصای زیر بغل	Crutches
زراعت	Cultivation
دارایی فعلی	Current Asset
درآمد فعلی	Current earnings
ارزش مالی به قیمت امروز	Current market value
امسال	Current year
در حال حاضر بیمه شده	Currently insured
نگهداری کردن	Custodial care
زیرحفاظت (در خانواده های طلاق، جدا شده یا ازدواج نکرده فرزند فقط زیر نظر و حفاظت یک والد یا هر دو والدین می باشد).	Custody
سی وی سی بی (مزایای نقدی سرباز کهنه کالیفرنیا) (این برنامه به اشخاصی که در جنگ جهانی دوم کهنه سرباز فلیپین و بعضی از ارتشیان ایالات متحده که در سال دسامبر ۱۹۹۹ در کالیفرنیا زندگی میکردند و واجد شرایط درآمد اضافی تامین اجتماعی بودند و برای زندگی به فلیپین برگشته آنها واجد شرایط یک مبلغ نقدی اضافی درآمد اضافی تامین اجتماعی میباشد).	CVCB (California Veteran's Cash Benefits)

D

نگهداری روزانه	Daily maintenance
تهیه کردن اطلاعات	Data processing
عروس (دختری که با فرزند (پسر) شما ازدواج کرده)	Daughter-in-law
فوت شده	Dead
ناشنوا	Deaf
بیانیه مرگ	Death certificate
دندان خراب شده	Decayed tooth
شخص فوت شده	Deceased
مرحوم خارج از ایالات متحده	Decedent outside of U.S.
قانون ممانعت حمل نامه های گول زننده (قانونی که به اداره پست اجازه میدهد از حمل نامه های گول زننده ممانعت نماید).	Deceptive Mailings Prevention Act
کم شده	Decrease
حکم	Decree

D

دیداکتبل (این معمولاً مبلغی است که شما باید اول بپردازید قبل از اینکه بیمه شما برای مابقی سرویس بپردازد.)	Deductible
کسر	Deduction
قباله (ملک)	Deed (property)
پنداشتن	Deem
بچه فرض شده (این بچه ای است که درآمدش را زمانیکه پرداختهای ماهانه تامین اجتماعی را محاسبه میکنند در نظر دارند.)	Deemed child
درآمد فرض شده (درآمدی که در محاسبه پرداختهای ماهانه تامین اجتماعی در نظر دارند.)	Deemed income
تأخیر	Deferment
غرامت تعویق افتاده	Deferred compensation
وجهای تعویق افتاده	Deferred Payment
تأخیر	Delay
گواهینامه تولد تأخیر افتاده	Delayed birth certificate
کردیتهای تأخیر افتاده بازنشستگی (کردیتهایی که به خاطریتاخیرانداختن بازنشستگی میگیرید)	Delayed retirement credits
غفلت (قانونی)	Delinquent (legal)
غفلت (پرداخت)	Delinquent (payments)
نشان داده شده	Demonstrated
نامه عدم پذیرش (نامه ای که به شما مگوید ادعای شما را رد کریم)	Denial letter
اعلامیه عدم پذیرش (اطلاعیه ای که به شما میگوید ادعای شما را رد کریم)	Denial notice
بهداشت دندان	Dental care
کرم خوردگی دندان	Dental cavity
اداره کشاورزی	Department of Agriculture
وزارت بهداشت و خدمات انسانی	Department of Health and Human Services
وزارت امنیت داخلی	Department of Homeland Security
اداره نوسازی و املاک شهری (هاد)	Department of Housing and Urban Development (HUD)
اداره امور استخدامی	Department of Human Resources
اداره دادگستری	Department of Justice

D

اداره کار	Department of Labor
اداره حقوق کار و دستمزد	Department of Labor's Wage & Hour Division
اداره رفاه اجتماعی (ولفر)	Department of Public Welfare
اداره تامین اجتماعی	Department of Social Services
اداره سربازان کهنه	Department of Veterans Affairs
وابستگی	Dependency
وابستگی و حمایت	Dependency and support
وابسته	Dependent
اخراج	Deportation
قائم مقام عضو هیئت	Deputy Commissioner
پر جزئیات	Detailed
بدتر شدن	Deterioration
دریک مدت زمان تصمیم گرفته شده	Determined period of time
توسعه ای	Developmental
دستگاه	Device
مبتلا بمرض قند	Diabetic
تشخیص ناخوشی	Diagnosis
وابسته به یک گروه رده بندی تشخیص ناخوشی (دی آر جی- زا)	Diagnosis Related Group Classification (DRG's)
آزمایشهای تشخیصی	Diagnostic test
تجزیه (این برای کلیه ها میباشد)	Dialysis
درگذشتن	Die
تقلیل یافتن	Diminish
به عنوان درآمد حساب کردن	Dimmable income
واریز مستقیم (معمولاً مزایای سوسیال سکیوریتی و درآمد اضافی تامین اجتماعی را به حساب بانکی مشخص شده توسط شما واریز مینماییم. برای اطلاعات بیشتر درمورد واریز مستقیم به حساب بانکی شما میتوانید به ادرس زیر که به زبان انگلیسی میباشد مراجعه نمایید. (www.socialsecurity.gov/deposit)	Direct deposit

D

از کار افتادگی، دارای یک نقص شدید بدنی یا روانی باشید که به مدت یک سال یا بیشتر مانع کار کردن شما شود. یا اگر دارای یک وضعیت پزشکی باشید که انتظار رود به مرگتان منجر شود	Disability
اعلا میه عدم پذیرش از کارافتادگی (اطلاعیه ای که به شما مگوید ادعای از کارافتادگی شما را رد کرده ایم)	Disability denial notice
خدمات تعیین از کار افتادگی	Disability Determination Services
متخصص ارزیابی از کار افتادگی	Disability evaluation specialist
فریز از کار افتادگی (اگر شما آنقدر درآمد دارید که نتوانید مزایای از کارافتادگی دریافت کنید، هنوز هم برای یک حالت فریز ("freeze") از کارافتادگی واجد شرایط هستید. این بدان معنی است که ما آن سالهائی را که شما طی آن به دلیل از کارافتادگیتان درآمد نداشتید یا از درآمد کمی برخوردار بودید، در محاسبه مزایای آتی شما منظور نخواهیم کرد.)	Disability freeze
مامور رسیدگی به محاکمه از کارافتادگی	Disability hearing officer
بیمه از کار افتادگی	Disability insurance
مزایای بیمه از کار افتادگی (سوسیال سکیوریتی به افرادی که بدلیل وضعیت روحی یا جسمی قادر به کار کردن نیستند مزایای ماهانه ای را می پردازد. این وضعیت باید یک سال یا بیشتر ادامه یابد یا انتظار رود که به مرگ منجر شود. برای اطلاعات بیشتر به نشریه FA-۱۰۷۰۱-۰۵ مراجعه نمایید.)	Disability insurance benefits
بسته اولیه تقاضای مزایای از کارافتادگی (معلولیت) (بسته اولیه لازم برای تقاضای از کارافتادگی. این بسته شامل فرم، شماره تلفن، آدرس وب سایت و پاکتهای لازم برای ارسال مدارک به اداره ما میباشد.)	Disability Starter Kits
بیوه (زن) از کار افتاده	Disabled widow
بیوه (مرد) از کار افتاده	Disabled widower
شرایط منع کننده کاری	Disabling condition
قائل نشدن	Disallow
رد کردن	Disallowance
اخراج کردن	Discharge (dismissal of worker)
مرخص کردن (از بیمارستان)	Discharge (from a hospital)
مرخص کردن (از ارتش)	Discharged (military service)
رفع کننده ادعا یا مسلولیت	Disclaimer

D

افشاء اطلاعات	Disclosure of information
تخفیف	Discount
اختلاف	Discrepancy
گرده کوچک	Diskette
معاف کردن (اتهام/ مرافعه دادگاهی)	Dismiss (charges/court case)
سلب صلاحیت کردن از	Disqualify
مدیر ناحیه	District Manager
سود سهام	Dividends
طلاق	Divorce
افشاء کردن	Divulge
دکتر	Doctor
صورتحسابهای پزشک و دیگر درمانی	Doctor's and other medical bills
مطب دکتر	Doctor's office
مدرکی که باید تا یید شود	Document subject to verification
کارهای خانگی	Domestic services
مستخدم یا خادمه	Domestic Workers
محل اقامت	Domicile
مواظبت کردن از خانه	Domiciliary care
ضبط کردن در کامپیوتر	Download (computer)
بیماری ارثی که سبب میشود بچه از لحاظ فکری و بدنی ناقص بدنیا آید	Down's Syndrome
کارت برای گرفتن پول از بانک	Draft card
مرهم گذاری وزخم بندی (جراحی)	Dressings (surgical)
دی آر جی (وابسته به یک گروه رده بندی تشخیص ناخوشی)	DRG (Diagnosis Related Group Classification)
گواهی نامه رانندگی	Driver's license
پایین انداختن فهرست انتخابی (وفتیکه روی کامپیوتر کار میکنید برای انتخاب فهرست باید روی دکمه ای درروی صفحه کامپیوتر کلیک کنید و با این کار یک فهرست باز میشود که به شما امکان انتخاب برنامه ای رامیده).	Drop down menu
رهاکردن مدرسه (مدرسه را نصفه گذاشتن)	Drop-out (of school)
سالهایی که مدرسه را رها کردید	Drop-out years

D

غرق شدن	Drown
دارو	Drug
معتاد به دارو	Drug addict
معتادی به دارو	Drug addiction
مراحل حقوق قانونی (مرحله ای در قانون که از حقوق شخص محافظت مینماید)	Due process of law
ادعای تکراری (یک ادعا را دوبار درخواست بدهید)	Duplicate claim
تجهیزات با دوام پزشکی	Durable medical equipment
در طی	Duration
در طی استمرار	Duration and continuity

E

گوش	Ear
درآمد بدست آورده	Earned income
درآمدها	Earnings
سابقه درآمدهای کاری (سابقه کاری بترتیب تاریخی که نشانگر مبلغ درآمد سالانه شما در مدت طول عمر میباشد. کردیهایی که هر ساله به بدست میاورید دربرونده شما میماند حتی اگر شغلتان را عوض نمایید یا دیگر شاغل نباشید.)	Earnings record
معیار درآمد (این معیار درآمد شامل اشخاصی می شود که زیر سن کامل بازنشستگی میباشند اگر دستمزد سالانه شما بالاتر از حد مشخص شده باشد سوسیال سکیوریتی مبلغی از مزایایی که به شما می پردازد نگه خواهد داشت. این حد مشخص شده هر ساله به خاطر اینکه هزینه زندگی عوض میشود همچنین عوض میشود. اگر ریرسن کامل بازنشستگی میباشید حد مشخص شده برای سال ۲۰۰۷ مبلغ ۱۲,۹۶۰ دلار و اگر در سالی هستید که به سن کامل بازنشستگی میرسید حد مشخص شده ۳۴,۴۴۰ دلار میباشد.)	Earnings test
تاریخ قابل اجرا (این معمولاً روزی است که مزایای شما شروع میشود)	Effective date
سالهای منقضی (در طول مدت عمر شما سالهای که مابین کار نکرده اید)	Elapsed years
آرنج	Elbow
الکتروکاردیوگرام (ثبت ضربان قلب بوسیله برق)	Electrocardiogram

E

خبرنامه الکترونیکی	Electronic newsletter
حساب انتقال الکترونیکی (ای تی ا)	Electronic transfer account (ETA)
واجد شرایط	Eligibility
واجد شرایط	Eligible
شخص واجد شرایط	Eligible individual
حذف کردن	Eliminate
ایمیل	E-mail
امر فوق العاده و غیره منتظره	Emergency
اورژانس	Emergency room
خدمات غیرمنتظر	Emergency service
کارفرما	Employer
برگشت سه ماهه مالیات کارفرما	Employer's quarterly tax return
ارتباطات مستخدمی	Employment relationship
کمک بکارگیری	Employment Support
به پیوست	Enclosed
پیوسته (در نامه)	Enclosure (in a letter)
تشویق	Encourage
تایید	Endorsement
اند رینال دیزیز (مرض کلیه که یواش یواش کلیه را از کار کردن می اندازد)	End-stage renal disease
اسم نویسی	Enroll
شخصی که اسمش را مینویسد	Enrollee
دوره اسم نویسی (برای مدیکر قسمت B در سه مدت زمان میتوانی اسم نویسی نمایند. اولیه (Initial) عمومی, (General) و مخصوص (Special))	Enrollment period
لیست اسم نویسی برای مدیکر	Enrollment register
برای نظام وظیفه اسم نویسی کردن	Enter into force
حق داشتن	Entitled
حق دریافت	Entitlement
بیماری غشی	Epilepsy
مبتلا به مرض غشی	Epileptic

E

قانون مساوات دسترسی به عدالت	Equal Access to Justice Act
حق مساوات به حق العمل	Equal Opportunity Commission
حق مساوات استخدام	Equal Opportunity Employer
مجهز	Equip
متساوی (زمانیکه برای گرفتن مدیگر واجد شرایط مشوید و مدیگر را برای سالهای گذشته هم به شما میدهم شاید بتوانیم مدیگر را از زمان فعلی شروع نمایم البته باید صورتحساب درمانی نداشته باشید و واج شرایط این برنامه باشید ودر ان صورت ما حق بیمه ماهانه برای سالهای قبل را از شما نخواهیم خواست.)	Equitable
ارزش دارایی (مثلاً ارزش مالی خانه)	Equity value
شخص واجب	Essential person
دایرکردن	Establish
تخمین (اسم)	Estimate (noun)
تخمین زدن (فعل)	Estimate (verb)
ارزش تخمینی	Estimated value
ارزیابی ها	Estimates
بیگانگی	Estrangement
ای تی ا (حساب انتقال الکترونیکی)	ETA (Electronic transfer account)
رویداد. اتفاق	Events
مدرک	Evidence
دقیق	Exact
دکتری که معاینه مینماید	Examining physician
درآمد اضافی	Excess income
ممانعت دستمزد	Exclusion of wages
مستثنی	Exempt
تمام کردن	Exhaust (to)
ارائه دادن	Exhibit (to)
انتظار داشتن	Expect
تسریع کردن در	Expedite

E

این زمانی است که ما مزایای شما را به خاطر درآمد قابل توجه قطع کرده ایم ولی شما قادر به ادامه کار کردن نمی باشید ما مزایای شما را دوباره در اسرع وقت شروع خواهیم کرد.	Expedited Reinstatement
هزینه ها	Expenses
هزینه هایی که مدعی تحمل کرده باشد	Expenses to be borne by claimant
منقضی شدن	Expire
سرمایه گذاری صادراتی و برنامه های تدارکاتی مربوطه قانون ۱۹۸۸	Export Financing and Related Programs Appropriations Act of 1988
پرستاری تمدید شده مواظبت کردن برای مدت طولانی. خانه سالخورده‌گان که برای مدت زمان طولانی مینوانید بمانید	Extended care
پوششش تمدید شده	Extended coverage
(مدیکر) پوششش تمدید شده	Extended coverage (Medicare)
تمدید	Extension
مجرمین مقیم کشور بیگانه را به کشور اصلیشان تسلیم کردن.	Extradite
چشم	Eye

F

صورت	Face
ارزش مالی بیمه عمر در صورت مرگ	Face Value
رو به رو	Face-to-face
وسیله تسهیلاتی	Facilities
ورقه حقایق (ورقه ای است که حقایق و جزئیات را در مورد برنامه ای به شما میدهد)	Factsheet
کوتاهی در تعقیب قانونی (دادگاه)	Failure to prosecute (court)
کوتاهی در گزارش	Failure to report
ارزش منصف بازار (مبلغی که فروشنده مایل به فروش جنسی می باشد و خریدار مایل به پرداخت آن مبلغ می باشد)	Fair market value
گواهی دروغ	False statement
دندان مصنوعی	False teeth
دروغ. مصنوعی یا ساختگی	False, fictitious or fraudulent

F

استخدام فامیلی (در یک شغلی که توسط اعضای خانواده ادراه میشود کار کنید)	Family employment
مزایای حد اکثر خانواده (حداکثر مبلغی که میتوانم به تمام اعضای خانواده ازپرونده مزایای شخصی که بازنشسته یا ازکار افتاده میباشد بپردازیم).	Family Maximum Benefits
مزرعه	Farm
کار مزرعه	Farm work
مزرعه دار	Farmer
کارگر مزرعه	Farmworkers
پدر	Father
پدر شوهر - پدر زن	Father-in-law
خستگی	Fatigue
فکس (اسم)	FAX (noun)
فکس کردن	FAX (verb)
سیستم بازنشستگی کارمندان فدرالی (اف یی ار اس)	Federal Employees Retirement System (FERS)
کمک هزینه تحصیلی فدرال	Federal Grants
قانون سهم بیمه فدرال (فایکا) (این مالیاتی است که از حقوق هفتگی و ماهانه شما برای پرداخت حق بیمه فدرال کسر میشود.)	Federal Insurance Contributions Act (FICA)
به کمیسیون تجارت فدرال	Federal Trade Commission
دستمزدها	Fees
جنایت و آدم کشی عمدی	Felonious and intentional homicide
آدم کشی بزهکارانه	Felonious homicide
تبه کاری	Felony
قاتل تبه کار	Felony murder
اف یی ار اس (سیستم بازنشستگی کارمندان فدرال)	FERS (Federal Employees Retirement System)
فایکا (قانون سهم بیمه فدرال) (این مالیاتی است که از حقوق هفتگی و ماهانه شما برای پرداخت حق بیمه فدرال کسر میشود)	FICA (Federal Insurance Contributions Act)
بدست آورده	Figured
پرونده	File (noun)
پر کردن درخواستنامه	File an application

F

پر کردن درخواستنامه برای حفاظت حق مدنی	File for civil action
ضبط کردن مالیات (پرکردن فرمهای مخصوص برای پرداخت مالیات بر درآمد)	Files taxes
تاریخ ضبط کردن (تاریخ روزی که فرمهای مالیات را پرمیکنید و میفرستید)	Filing date
پرکردن (دندان)	Filling (teeth)
قاطعیت تصمیم	Finality of decision
سختی های مالی	Financial hardship
گناهکار شمردن (یا بیگناه)	Find guilty (or innocent)
کشف کردن (فانونی)	Finding (legal)
کشف کردن ها (قانونی)	Findings (legal)
جریمه	Fine
انگشت	Finger
ناخن انگشت	Fingernail
سال مالیاتی (۱۲ ماهی که یک شرکت برای حسایهای مالی خود استفاده مینماید).	Fiscal year
پنج سال اقامت مداوم (برای اینکه شهروند ایالات متحده شوید یا واجد شرایط مدیکر شوید باید بمدت پنج سال در ایالات متحده زندگی کرده باشید).	Five-year continuous residence
واکسن آنفلانزا	Flu-shot
پی گیری کردن	Follow-up
فود استمپ	Food stamps
پا	Foot
فرزند خواندگی قانونی درخارج	Foreign legal adoption
امتحان کارهای خارجی (زمانی است که خارج از امریکا کار کرده باشید)	Foreign Work Test
سرکارگر	Foreman
جعل اسناد	Forgery
فرم	Form
دایه (برای)	Foster (to)

F

زیر توجه دایه (این یک روش زندگی است برای زمانیکه کودکان نمیتوانند با خانواده خود زندگی کنند و قبل از اینکه برایشان خانواده دیگری پیدا کنند که آنها را به فرزند خواندگی قبول نمایند با یک شخص بالغ دیگر مثل دایه زندگی میکنند.)	Foster care
خانه دایه (خانواده ای که از یک بچه ای که خانواده ندارد (از خانواده به دلایلی جدا شده) نگهداری می نماید)	Foster home
کلاه برداری	Fraud
خط تلفنی کمک و خدمات به افرادی که قربانی کلاه برداری و بدرفتاری میباشند	Fraud and Abuse Hotline
آزاد	Free
فریز (فعل) (این بدان معنی است که ما آن سالهایی را که شما طی آن به دلیل از کارافتادگیتان درآمد نداشته اید یا از درآمد کمی برخوردار بوده اید. آن سالها را در محاسبه مزایای آتی شما منظور نخواهیم کرد.)	Freeze (verb)
رفیق	Friend
سن کامل بازنشستگی (سنی است که از طرف دولت معین شده و معمولاً زمانیکه به این سن میرسید میتوانید مزایای سوسیال سکیوریتی را بدون اینکه کسر شود دریافت نمایید وهم درآمد نامحدود داشته باشید)	Full Retirement Age
تمام وقت	Full-time
کمک پرستاری تمام وقت	Full-time nursing care
شاگرد تمام وقت (محصلی که هفته ای حداقل ۲۰ ساعت مدرسه میرود)	Full-time student
کاملاً بیمه شده (باید حداقل ۶ یا حداکثر ۴۰ کردیت داشته باشید تا شما کاملاً بیمه شده بحساب بیایید. کردیتهای لازم بستگی به مزایایی دارد که شما برایش تقاضا میدهید.)	Fully insured
سرمایه گذاری شده	Funded
سرمایه ها	Funds
مراسم تشییع جنازه	Funeral

G

کیسه صفرا	Gall bladder
سنگ کیسه صفرا	Gallstone
جی او (دفتر حسابداری عمومی)	GAO (General Accounting Office)

G

گارنیش (این زمانی است که دادگاه تأمین مینماید یک مبلغ از مزایای سوسیال سکيوریتی شخص را برداشته و به والد دیگر برای مخارج حمایت از فرزندشان بدهد)	Garnish
جی دی پی (رشد محصول داخلی)	GDP (Growth Domestic Product)
دفتر حسابداری عمومی (جی ا او)	General Accounting Office (GAO)
مدت اسم نویسی عمومی	General enrollment period
منافع عمومی	General revenue
مربوط به پیری	Geriatric
هدیه	Gift
عینک (بینایی)	Glasses (optical)
طلا	Gold
طلایی	Golden
دلیل راضی کننده	Good cause
خنثی کردن حقوق بازنشستگی دولتی	Government Pension Offset
کمک هزینه تحصیلی	Grant
کردیت رایگان دستمزد ارتشی	Gratuitous military wage credits
درآمد ناخالص	Gross earnings
(جی دی پی) رشد محصول داخلی	Growth Domestic Product (GDP)
مرحله های	Guidelines
لثه دندان	Gums

H

مو	Hair
دست	Hand
ناقص	Handicap
شخص ناقص	Handicapped individual
قادر به انجام دادن (فعل)	Handle (verb)
اذیت	Harassment
دیسک سخت (قسمتی در کامپیوتر)	Hard Disk
ادعای سختی (این پرونده شخصی است که مدعی دچار مشکلات مالی میباشد)	Hardship case

H

هارد ور (کامپیوتر) (کامپیوتر و دستگاههایی که به آن وصل میباشند)	Hardware (computer)
محصول (اسم)	Harvest (noun)
درو کردن (فعل)	Harvest (verb)
اچ سی اف ا (اداره ء کل دارایی بهداشتی)	HCFA (Health Care Financing Administration)
سر	Head
برنامه هد استارت (برنامه ای برای ترقی کودکان از زمان تولد تا سن پنج سالگی)	Head Start Program
عنوان	Heading
اداره ء کل دارایی بهداشتی (اچ سی اف ا)	Health Care Financing Administration (HCFA)
بیمه بهداشتی	Health Insurance
قانون جوابگویی و قابلیت انتقال بیمه بهداشتی (هیپا)	Health Insurance Portability and Accountability Act (HIPAA)
سازمان نگهداری سلامت (اچ ام او)	Health Maintenance Organization (HMO)
جلسه دادرسی	Hearing
کمک شنوایی (دستگاه کوچکی که در گوش میگذارید و کمک میکند بهتر بشنوید)	Hearing aid
مامور دادرسی	Hearing officer
اقدامات دادرسی	Hearing proceedings
مراحل دادرسی	Hearing process
قلب	Heart
سکته قلبی	Heart attack
زمزمه قلبی (یک نوع مرض قلبی)	Heart Murmur
پاشنه	Heel
وقفه	Hiatus
فشار خون بالا	High blood pressure
دیسک با تراکم زیاد (دیسک با حافظه زیاد)	High density disk
مفصل ران	Hip
هیپا (قانون جوابگویی و قابلیت انتقال بیمه بهداشتی)	HIPAA (Health Insurance Portability and Accountability Act)
اچ ای وی (ویروس کمبودمصونیت بدن بشر)	HIV (Human Immunodeficiency Virus)
اچ ام او (سازمان نگهداری سلامت)	HMO (Health Maintenance Organization)

H

هما ننگ و هایلند لاوتیان (قبیله ای است که به آمریکاییها در زمان جنگ ویتنام کمک کردند)	Hmong or Highland Laotian
سرگرمیها	Hobbies
ترتیب دادن جلسه داد رسی	Hold a hearing
تعطیلی	Holiday
کمک با هزینه برق	Home energy assistance
آژانس بهبودی در خانه	Home Health Agency
کمک بهبودی در خانه	Home health aid
مراقبت های بهداشتی خانگی	Home health care
سرکشی بهداشتی خانگی	Home health visit
بی خانه - آواره	Homeless
آدم کشی	Homicide
مرخصی آبرومندانه از ارتش	Honorable Military Discharge
اقامتگاه سالمندان بیمار	Hospice care
اطاق بیمارستان	Hospital room
بیمارستان ماندن	Hospital stay
بیمارستان خوابیدن	Hospitalized
میزبان	Host
خط سریع (خط تلفنی که بیست و چهارساعته اطلاعات سریع درمورد موضوع مخصوص در اختیار میگذارد)	Hotline
مجلس نمایندگان	House of Representatives
خانگی	Household
کارهای عادی و روزمره خانگی	Household Chores
خرجهای خانگی	Household expenses
لوازم خانگی	Household goods
در خانه کس دیگر	Household of another
کارگر خانگی	Household worker
مالک خانه - سر خانه	Householder, Head of Household
کمک با مسکن	Housing assistance
هاد (اداره نوسازی و املاک شهری)	HUD (Department of Housing and Urban Development)
ویروس کمبودمصونیت بدن بشر (اچ ای وی)	Human Immunodeficiency Virus (HIV)

H

شوهر	Husband
بیماری فشار خون	Hypertension
بیرون آوردن زهدان یا رحم	Hysterectomy

I

هویت	Identity
سرقت هویت	Identity Theft
غیر قانونی	Illegal
بچه غیر مشروع	Illegitimate child
ادعای فوری برداشتن (بخشی درسوسیال سکیوریتی که ادعای شما را تلفنی قبول می نماید)	Immediate Claims Taking
مدارکهای مهاجرتی	Immigration records
معیوبی	Impairment
هزینههای کاری ناشی از معیوبیت (ای آر دابلیو بی) (هزینه هایی که بخاطر اینکه معیوب می باشید تحمل مینمایید. برای مثال برای انجام دادن کارتان به دستگاهها و لوازم مخصوص احتیاج دارید)	Impairment Related Work Expense (IRWE)
از پیش	In advance
زیر توجه او	In his/her care
درآمد (ناخالص)	Income (gross)
درآمد (خالص)	Income (net)
مالیات درآمد	Income tax
برگشت مالیات بر درآمد	Income tax return
بی کفایت	Incompetent
موجب (خرج یا ضرر یا تنبیه و غیره) شدن	Incur
سرویس مستقل آزمایشگاهی	Independent laboratory services
اطلاع دادن	Inform
اطلاعات تکنولوژی (علوم وابسته به تکنولوژی)	Information Technology
انواع مخصوص کمک و رسیدگی (کمک غیر مادی)	In-Kind support and maintenance
رسیدگی	Inquiry
اقسط	Installments
وضع بیمه ای	Insured Status

I

اداره مالیات بر درآمد داخلی (ای ار اس)	Internal Revenue Service (IRS)
اینترنت	Internet
مصاحبه	Interview
روده	Intestine
دستگاه برای درون زهدانی	Intrauterine Device
سرمایه گذاری	Investment
ای ار اس (اداره مالیات بر درآمد داخلی)	IRS (Internal Revenue Service)
هزینه‌های کاری ناشی از معیوبیت (ای ار دابلیو یی) (هزینه هایی که بخاطر اینکه معیوب می باشید تحمل مینمایید. برای مثال برای انجام دادن کارتان به دستگاهها و لوازم مخصوص احتیاج دارید)	IRWE (Impairment Related Work Expense)
در معرض گذاشتن	Is subject to
تصمیم در موضوع	Issue a decision
رقم	Item
جزء به جزء نوشتن	Itemize
کسریات جزء به جزء	Itemized deductions

J

فك	Jaw
جواهر	Jewelry
آموزش کاری	Job training
هیئت مشترك معتبر ساختن بیمارستان	Joint Commission on the Accreditation of Hospitals
شريك مالك	Joint ownership
شريك مبادرت	Joint venture
مفصلها	Joints
قاضی	Judge
حوزه ء قضایی	Jurisdiction
خدمت ژوری	Jury duty
شخصی که عدالت را اجرا مینماید	Justice of the Peace

K

نگه داشتن	Keep
نگه داشتن رکورد	Keep records

K

هم پا شدن با	Keep up with
تایپ زدن (کامپیوتر و ماشین تحریر)	Keying (computer, typewriter)
کلیه	Kidney
پیوند زدن کلیه	Kidney transplant
زانو	Knee

L

آزمایشهای آزمایشگاه	Laboratory tests
نداشتن کسری	Lack (to)
ضعیف	Lack of severity
لان (شبکه ناحیه محلی)	LAN (Local Area Network)
زمین	Land
صاحبخانه	Landlord
لار (مقیم قانونی)	LAPR (Lawfully admitted permanent resident)
اسم فامیل (اسم بزرگ)	Last name (surname)
ورود قانونی	Lawful admission
وضعیت قانونی غیر شهروندی	Lawful non citizen status
مقیم دائمی قانونی	Lawful Permanent Resident
(لار) مقیم که قانونی وارد شده	Lawfully admitted permanent resident (LAPR)
وکیل	Lawyer
باز کاری (کارگر)	Lay off (worker)
سال لیپ (سالی که یک روز اضافه دارد)	Leap year
اجاره	Lease
پا	Leg
تعلق قانونی	Legal dependency
دایه قانونی	Legal guardian
خارجی قانونی وارد شده	Legally admitted alien
مشروع (بچه)	Legitimate (child)
مشروع (مطابق)	Legitimize (to)
قرض دهنده	Lender
درس	Lessen

L

نامه ای که به شما مگوید ادعای شما را رد کریم	Letter of denial
مواظبت میزان	Level of care
میزان سختی	Level of severity
وصول مالیات (مطالبق)	Levy (to)
مسئولیت	Liability
رابطه	Liaison
گواهینامه (اجازه نامه)	License (permit)
محل مسکونی پرستاری با جواز	Licensed residential care
محل مسکونی بهداشتی و روانی جواز دار	Licensed residential health care facility
آسایشگاه با جواز	Licensed rest home
حق گروبی	Lien
طول عمر	Life expectancy
بیمه نامه بیمه عمر	Life insurance policy
مادام العمر	Lifetime
رزرو مادام العمر	Lifetime reserve
کارسبک	Light work
حد	Limit
پیوند	Link
لب	Lip
لیش (دریک خانه زندگی کردن)	LISH (Living in the same household)
فهرست	List (to)
فهرست رویدادها	Listed events
دعوی قضایی	Litigation
کبد	Liver
احشام. چارپایان اهلی	Livestock
مقدمات زندگی	Living arrangement
هزینه های زندگی	Living expenses
لیش (دریک خانه زندگی کردن)	Living in the same household (LISH)
زندگی با	Living with
وام ها	Loans

L

شبکه ناحیه محلی (لان)	Local Area Network (LAN)
کارت عبوراز مرز محلی	Local border crossing card
دفترکمک بخش محلی	Local county assistance office
اداره بهداشت محلی	Local Department of Health
قرار داده	Located
مسکن	Lodging
نگهداری از منافع شخصی	Looking after your interests
زیان	Loss
قادر به داوری نبودن	Loss of judgment
قادربه کارهای عمده نبودن	Loss of major functions
گم کردن حافظه	Loss of memory
گم کردن قوه ناطقه	Loss of speech
چک گم شده	Lost check
کمر درد	Low Back Pain
کم در آمد	Low-income
کل مبلغ پرداختی بخاطر درگذشت (سوسیال سکیوریتی به همسری که در زمان مرگ باموتفی زندگی میکرد یا افراد دیگر که واجد شرایط میباشند برای سال ۲۰۰۶ مبلغ ۲۵۵ دلار برای یکبار میپردازد)	Lump-sum death payment
کلیه	Lung
تکه تجملی	Luxury items

M

کلاغ زنگی رسانه ها	Mag Media
گزارش مغناطیسی رسانه ها	Magnetic media reporting
طنین مغناطیسی تصویر (آم آر آی)	Magnetic Resonance Imaging (MRI)
نوار مغناطیسی	Magnetic tape
اسم زمان دوشیزه گی	Maiden name
صندوق پستی	Mailbox
نشانی پستی	Mailing address
فهرست پستی	Mailing list
نگهداری از مدرک	Maintain records

M

نگهداری، تعمیر (خانواده)	Maintenance (of a household)
نگهداری در تجزیه	Maintenance dialysis
مفصلهای عمده	Major joints
پرداختن	Make payment
مطمئن شدن	Make sure
خطرناک	Malignant
سوء تغذیه	Malnutrition
من اچ کر پلن (مدیکر) (این یک برنامه بیمه ای برای کسانی است که مدیکر دارند)	Managed Care Plan (Medicare)
اداره	Management
مدیر مزرعه	Manager of farm
قتل نفس	Manslaughter
وضعیت ازدواجی	Marital status
مشخص و محدودیت شدید کار کردن	Marked and severe functional limitation
ارزش بازار	Market value
ازدواج با خویشاوند	Marriage to a blood relative
مطابقت	Match
واقعیت اساسی	Material fact
مشارکت عمده	Material participation
حداکثر مقدار	Maximum amount
حداکثر کاهش	Maximum reduction
قادر بودن	may
ماه مه ماه آمریکا یهای قدیمی میباشد	May is Older Americans Month
مدیکید (بیمه درمانی قابل ارایه توسط ایالت)	Medicaid
محل اقامت دراز مدت قابل قبول توسط مدیکر	Medicaid approved long term facility
اسباب طبی	Medical appliances
گواهینامه طبی	Medical certificate
مشاور طبی	Medical Consultant
پوشش طبی	Medical coverage
تجهیزات طبی	Medical equipment

M

بهبود طبی	Medical improvement
نظریه طبی	Medical opinion
دلایل طبی	Medical reasons
منبع طبی	Medical sources
آزمایش طبی	Medical tests
قابل تعیین از لحاظ طبی	Medically determinable
مدیکر (بیمه درمانی) (این بیمه ای است که دولت به اشخاصی که ۶۵ سال و ۶۵ سال به بالامیباشند عرضه میکند)	Medicare (health insurance)
کارت‌های داروی تخفیفی تصویب شده توسط مدیکر	Medicare approved drug discount cards
پوششش بیمه مصیبت بار مدیکر	Medicare Catastrophic Coverage
طرح داروهای تجویزی مدیکر	Medicare Prescription Drug Plan
برنامه داروهای تجویزی مدیکر	Medicare Prescription Drug Program
داروهای تجویزی مدیکر. قانون ۲۰۰۳ بهبودی و نوسازی	Medicare Prescription Drug, Improvement and Modernization Act of 2003
پرداخت کننده ثانوی	Medicare Secondary Payer
کارت‌های داروی تخفیفی تصویب شده توسط مدیکر	Medicare-approved drug discount cards
داشتن (احتیاجات)	Meet (requirements)
مواجه شدن با آزمون	Meet a test
داشتن احتیاجات	Meet requirements
معیوبیات روحی	Mental impairment
بی کفایت از نظر روانی	Mental incompetence
عدم رشد فکری	Mental retardation
قابل	Midwife
مرخصی از ارتش	Military discharge
مدارک مرخصی از ارتش	Military discharge papers
نظام وظیفه در ارتش	Military service
حداقل دستمزد	Minimum wage
کمک کردن	Minister
صغیر	Minors (age)
شخص گم شده	Missing person

M

سوء تفاهم	Misunderstanding
سوء استفاده	Misuse
سوء استفاده از مزایا	Misuse of benefits
خانه متحرک/ تریلر	Mobile home
دستور اصلاح شده	Modified formula
پول	Money
حواله پول	Money order
ماه انتخابی	Month of election
مزایای ماهیانه	Monthly benefit
معیار درآمد ماهانه (اگر زیر سن کامل بازنشستگی میباشید و کار میکنید درآمد بیشتر از حد معین شده روی مبلغ دریافتی شما تأثیر خواهد گذاشت)	Monthly earnings test
حق بیمه ماهیانه	Monthly premium
مهلت قانونی	Moratorium
رهن	Mortgage
رهن (به)	Mortgage (to)
مادر	Mother
مادر زن. مادر شوهر	Mother-in-law
وسیله نقلیه موتوری	Motor vehicles
دهان	Mouth
(ام آر آی) طنین مغناطیسی تصویر	MRI (Magnetic Resonance Imaging)
دروازه چند زبانه	Multi Language Gateway
چند رنگ	Multicolor
چندین شماره سوسیال سکيوریتی	Multiple SSN
زمزمه (قلب) (یک نوع مرض قلبی)	Murmur (heart)
بی صدا. بی زبان	Mute
افسانه	Myth

N

ناخن	Nail
نام	Name
بایگانی ملی	National Archives

N

انجمن ملی انبار انوماتیکی	National Automated Clearinghouse Association
ماه ملی آگاهی استخدام ناتوانان	National Disability Employment Awareness Month
مرور ملی کارایی	National Performance Review
کنفرانس مطبوعات ملی	National Press Conference
گواهینامه حق تابعیت	Naturalization Certificate
گردن	Neck
احتیاج	Need
درآمد خالص	Net earnings
درآمد خالص از شغل آزاد	Net earnings from self-employment
درآمد خالص از مزرعه	Net farm income
درآمد خالص از شغل آزاد	Net income from self-employment
زیان خالص	Net loss
سود خالص	Net profit
شبکه ارتباطی	Network
بدون در نظر گرفتن هر چه تا حالا گفته شده	Nevertheless
خبرنامه	Newsletter
مدرك روزنامه نگاری	Newspaper record
ارزش اسمی	Nominal value
غیر شهروند	Non-citizens
شغلی که به حساب نمی آید	Non-covered work
سازمان بدون منفعت	Non-profit organization
دریافت نشده	Non-receipt
تجدید نشدنی	Non-renewable
هزینه غیر قابل جایگزینی (خون)	Non-replacement charge (blood bank)
روزی که کار نکرده اید	Nonwork day
بینی	Nose
توسط دفترخانه (نوتاری) صادر شد	Notarized
دفترخانه	Notary
ذینفعهای متولد بین سالهای ۱۹۲۱ - ۱۹۱۷ (مزایای اشخاص متولد بین این سالها اشتباه محاسبه شده)	Notch Babies

N

اخطار، خبر	Notice
خبرآدرس جدید	Notice of new mailing address
اخطاربرای نداشتن پوشش	Notice of Non-Coverage
اخطاربرای اطلاع از اقدام عمل	Notice of Planned Action
آگاه ساختن	Notify
شخصی که برای کارفرما کار میکند یا شغل آزاد دارد و با کار کردن کردبتهای سوسیال سکبورتی بدست می آورد گاهی خواننده میشود Worker یا Number holder	Number holder
پرستار	Nurse
مراقبت های تخصصی پرستاری	Nursing care
خانه سالمندان	Nursing home
مقایسه خانه سالمندان	Nursing Home Compare

O

رسیدن (هدف)	Obtain (a goal)
بدست آوردن	Obtain (acquire)
دفتر دادرسی واستیناف (او اچ ا)	Office of Hearings and Appeals (OHA)
دفتر بازرسی کل (او آی جی)	Office of Inspector General (OIG)
دفتر اداره بین المللی (او آی او)	Office of International Operations (OIO)
دفتر مدیریت و بودجه (او ام بی)	Office of Management and Budget (OMB)
دفتر لزما زمه سیستم (او اس آر)	Office of Systems Requirements (OSR)
مامورین	Officers
صاحب منصب ها (شرکت)	Officers (corporation)
خنثی کردن (یک مبلغ دریافتی - مبلغ دریافتی دیگر را خنثی میکند)	Offset
فرزند	Offspring
غالب اوقات	Often
او اچ ا (دفتر دادرسی واستیناف)	OHA (Office of Hearings and Appeals)
او آی جی (دفتر بازرسی کل)	OIG (Office of Inspector General)
او آی او (دفتر اداره بین المللی)	OIO (Office of International Operations)
سالخورده	Old age
بزرگترین (سن)	Oldest

O

او ام بی (دفتر مدیریت و بودجه)	OMB (Office of Management and Budget)
اصلاح بوجه عامه قانون سال ۱۹۹۰ (او بی آر ا)	Omnibus Budget Reconciliation Act of 1990 (OBRA)
یک توقفه	One stop
نصف حمایت	One-half support
مزایای مداوم	Ongoing benefits
روی خط اینترنت	Online
شروع از کار افتادگی	Onset of disability
روش اختیاری	Optional method
مکمل اختیاری ایالت	Optional State Supplement
مبدا	Origin
موسس	Originator
او اس آر (دفتر لیا زمه سیستم)	OSR (Office of Systems Requirements)
بیمار سرپایی بیمارستان	Outpatient
سرویس ورزش درمانی سرپایی	Outpatient physical therapy services
خارج از ایالت متحده	Outside the U.S.
پرداخت اضافی	Overpayment
بازیافت پرداخت اضافی	Overpayment recovery
پس دادن پرداخت اضافی	Overpayment refund

P

دستگاه تنظیم کننده ضربان قلب	Pacemaker
بسته مزایا	Package of Benefits
گویچه های خونی بسته ای	Packed red blood cells
پرداخته	Paid
درد	Pain
کف دست، در دسترس	Palm of hand
تپش	Palpitations
رساله چاپی	Pamphlet
قانون کاهش کار نوشتنی	Paper Work Reduction Act
فلج	Paralysis
والدین	Parents

P

عفو مشروط	Parole
شخصی که عفو مشروط گرفته	Parolee
نیمه وقت	Part time
پرستاری نیمه وقت سالخورگان	Part time nursing care
قضاوت ناتمام	Partial adjudication
شرکت کردن	Participating
بیمارستان شرکت کننده	Participating hospital
شریک با	Parties to
مشارکت	Partnership
پس (برنامه رسیدن به خودمختاری)	PASS (Plan for Achieving Self-Support)
پاسپورت	Passport
تغذیه کردن	Pasture
صفات پدری	Paternity
پاتولوژی	Pathology
بیمار	Patient
پرداخت بر اساس روزانه	Pay as you go basis
پس پرداخت	Pay Back
ته چک	Pay stub
قابل پرداخت	Payable
دریافت کننده وجه	Payee
پرداخت	Payment
پرداختهایی که با پول نقد نمیباشد. (مثال: کس دیگری پول برق شما را پرداختن)	Payments in kind
لیست حقوق	Payroll
پییز (بیانیه تخمین درآمد و مزایای شخص)	PEBES (Personal Earnings and Benefit Estimate Statement)
رفیق سازمان دوره	Peer Review Organization
معاینه لگن	Pelvic Examination
جریمه	Penalty
کسر کردن جریمه	Penalty deductions
حقوق بازنشستگی	Pension

P

طرح حقوق بازنشستگی	Pension plan
درصد	Percentage
اجرا کردن	Perform
مدت زمان مزایا	Period of benefits
مدت زمان از کار افتادگی	Period of disability
حسابداری متناوب	Periodic accounting
از کار افتادگی دایمی کلیه	Permanent kidney failure
بیانیه تخمین درآمد و مزایای شخص (پیبز)	Personal Earnings and Benefit Estimate Statement (PEBES)
اثرونتیجه شخصی	Personal effects
هزینه شخصی	Personal expenses
شخصی آراستن	Personal grooming
مصاحبه شخصی	Personal interview
قانون اصلاح مسئولیتهای شخصی و فرصتهای کاری سال ۱۹۹۶	Personal Responsibility & Work Opportunity Reconciliation Act of 1996
دارویی	Pharmaceutical
داروفروش	Pharmacist
التهاب وریدها	Phlebitis
ورزش درمانی	Physical therapy
ورزش درمانی و کار مستقل	Physical therapy and independent practice
پزشك	Physician
پی آی ا (مبلغ اولیه بیمه)	PIA (Primary Insurance Amount)
نرخ تکه	Piece rate
اساس نرخ تکه	Piece rate basis
طرزکار	Piece work
برنامه رسیدن به خودمختاری (پس)	Plan for Achieving Self-Support (PASS)
برنامه و طریقه (دستمزد)	Plan or system (wages)
بازی (نقش)	Play (role)
لطفاً به ما اطلاع دهید	Please notify us
ذات الریه	Pneumonia

P

متخصص پا	Podiatrist
گزارش پلیس	Police report
بیمه نامه (بیمه)	Policy (insurance)
قرارداد (نشاندن)	Policy (setting)
شماره بیمه نامه	Policy number
در آمد به حساب آوردن	Pooled income
جمعیت	Population
لازم به تمبر پستی نمی باشد	Postage free
آگهی. پوستر	Posters
متولد شده پس از مرگ پدر	Posthumous
وکالتنامه	Power of attorney
مقدم	Precedent
ترجیحی	Preferential
حاملگی	Pregnancy
حامله	Pregnant
حق بیمه	Premiums
قبل از بازنشستگی	Pre-retirement
تجویز کردن	Prescribe
نسخه	Prescription
مزایای داروی تجویزی	Prescription drug benefit
داروی تجویزی	Prescription drugs
احتمال	Presumption
از کار افتاده گی احتمالی	Presumptive Disability
کشیش	Priest
اولیه	Primary
مبلغ اولیه بیمه (پی آی ا)	Primary Insurance Amount (PIA)
چاپ (اسم)	Print (noun)
چاپ کردن	Print (to)
چاپ کننده	Printer
حق تقدم	Priority

P

قانون خصوصی نگه داشتن اطلاعات مردم	Privacy Act
بیمه خصوصی	Private insurance
بیمه گر خصوصی	Private insurer
مشاور خصوصی طبی	Private medical counselor
ازمایش حسن رفتار و آزمایش صلاحیت	Probation
مراحل مختلف چیزی	Process (to)
تولید	Production
سود	Profit
مدیر برنامه	Program Manager
برنامه خدمت مرکز (پی اس سی)	Program Service Center (PSC)
بیماری مترقی	Progressive illness
یادداشت وابسته به تعهد یا قول	Promissory note
مدرك	Proof
مدرك سن، هویت، تبعیت و اقامت قانونی	Proof of age, identity, citizenship or legal residence status
دارایی	Property
مالیات بر دارایی	Property tax
ارزیابی دارایی	Property valuation
به نسبت تقسیم کردن	Prorate
پرداخت مربوط به آینده	Prospective payment
سرطان پروستات	Prostate Cancer
آماده کردن (برای)	Provide (to)
تهیه خدمات	Provide services
تامین درمان برای معتاد به مواد مخدر و الکلی	Provide treatment for drug addicts and alcoholics
مهیا کننده پاتولوژی بدنی و گویایی	Provider of physical and speech pathology
مهیا کننده خدمات	Provider of services
ماده قانون	Provision of law
تهیه (اسباب)	Provisions (supplies)
پی اس سی (برنامه خدمت مرکز)	PSC (Program Service Center)
روانپزشك	Psychiatrist

P

پرداخت کمک عمومی	Public assistance payments
از کار افتادگی اجتماعی	public disability
قانون ملی	Public law
دفتر ملی (اجتماعی)	Public office
مدارک عمومی	Public record
مرض سل ریه	Pulmonary tuberculosis
تلفن با شماره دکمه فشاری	Push-button telephone
ازدواج مورد قبول عامه	Putative marriage

Q

کیو ام بی (ذینفع (شخص) دارای شرایط لا زم مدیکر)	QMB (Qualified Medicare Beneficiary)
شورای مشورتی چهار سال یکبار سوسیال سکیوریتی	Quadrennial Social Security Advisory Council
نهاد قابل شرایط برگزیده	Qualified Designated Entity
ذینفع (شخص) دارای شرایط لا زم مدیکر (کیو ام بی)	Qualified Medicare Beneficiary (QMB)
شخص قابل شرایط	Qualified person
سه ماه های زیر پوشش (در سال هر سه ماه بخاطر اینکه شما کار میکنید و مالیاتهای سوسیال سکیوریتی را میپردازید ما به شما یک اعتبار میدهیم)	Quarters of coverage
سؤال (اسم)	Question (noun)
پرسیدن	Question (verb)
حقوق ماهیانه مشکوک	Questionable pay
بازنشستگی مشکوک	Questionable retirement

R

عالم یهودی	Rabbi
درمان با اشعه	Radiation Therapy
رادیولوژی	Radiology
استخدام توسط راه آهن	Railroad employment
صنعت راه آهن	Railroad industry
بازنشسته از راه آهن	Railroad retirement
هیئت مدیره راه آهن	Railroad Retirement Board
بار آوردن (فرزند)	Raise (children)
بار آوردن (محصول)	Raise (crops)

R

املاک (زمین)	Real estate
فروشنده املاک (زمین)	Real estate salesman
هزینه های منطقی	Reasonable charges
تکذیب	Rebuttal
رسید	Receipts
دریافت کننده	Recipient
محاسبه مجدد	Recomputation
تجدید نظر	Reconsideration
تماس مجدد	Recontact
ثبت شده	Recorded
مدرك (پزشکی)	Records (Clinical/Medical)
بهبود یافتن و دوباره بدست آوردن	Recover or recoup
باز رخ دادن	Recur
گلبول قرمز خون	Red blood cells
کم کردن	Reduce
مزایای کسر شده	Reduced benefits
حق دادن مجدد	Reentitlement
ورود مجدد	Reentry permit
مراجعه	Referral
اصلاحات	Reforms
پناهنده سیاسی	Refugee
فرم پس دادن	Refund form
دوباره بدست آوردن	Regain
صرفنظر از	Regardless
ثبت کردن (در)	Register (to)
پشیمانی	Regret
خدمات منظم	Regular services
قانون	Regulation
باز پرداخت	Reimburse
دوباره گماشتن	Reinstate
خویشاوند بدلیل ازدواج	Related by marriage
خویشاوند با	Related to

R

ارتباط	Relationship
خویشاوند	Relatives
مرخص شدن (از بیمارستان)	Release (from medical facility)
ازاد کردن (اطلاعات)	Release (information)
تعیین مجدد محل	Relocate
احضار کردن	Remand
اظهار نظریه ها	Remarks
ازدواج مجدد	Remarriage
پاداش، اجر	Remuneration
ناتوانی کلیه	Renal Failure
پیوند زدن کلیه	Renal Transplant
کمیسیون برای تجدید	Renewal commission
اجاره	Rent
درآمد از کرایه	Rental income
موجر	Renter
جایگزین کردن	Replace
میزان جایگزینی	Replacement rate
گزارش دادن (به)	Report (to)
گزارش فعالیت کاری	Report of work activity
گزارش رویداد	Reporting events
نماینده دریافت کننده وجه	Representative payee
تقاضای دادرسی	Request for hearing
درخواست تجدید نظر	Request for reconsideration
درخواست بموقع ثبت نشده	Request not timely filed
لازم (برای)	Require (to)
نیازمندی	Requirement
وجوه رزروی	Reserve fund
محل اقامت	Residence
وضعیت اقامت	Resident status
مواظبت مسکونی	Residential care
محل تسهیل مواظبت مسکونی	Residential health care facility
باقیمانده میزان قابل کارکردن	Residual functional capacity

R

منبع	Resources
کمک پرستاری برای راحتی	Respite care
مسئولیت	Responsibilities
آسایشگاه	Rest home
تلا فی	Restitution
کشورهای ممنوع	Restricted countries
عمل ممنوع	Restricted function
ادامه پرداخت ها	Resumption of payments
عقب افتاده (از لحاظ هوش و رشد بدنی)	Retarded
بازنشسته (از)	Retire (to)
بازنشسته	Retired
بازنشستگی	Retirement
این تست درآمد شامل اشخاصی می شود که زیر سن کامل بازنشستگی میباشند اگر دستمزد سالانه شما بالاتر از حد مشخص شده باشد سوسیال سکیوریتی مبلغی از مزایایی که به شما می پردازد نگه خواهد داشت. این حد مشخص شده هر ساله به خاطر اینکه هزینه زندگی عوض میشود همچنین عوض میشود. اگر زیر سن کامل بازنشستگی میباشید حد مشخص شده برای سال ۲۰۰۷ مبلغ ۱۲,۹۶۰ دلار و اگر در سالی هستید که به سن کامل بازنشستگی میرسید حد مشخص شده ۳۴,۴۴۰ دلار میباشد.	Retirement Earnings Test
بیمه بازنشستگی	Retirement insurance
برنامه ریز بازنشستگی	Retirement Planner
معطوف به گذشته	Retroactive
معطوف به گذشته ای	Retroactivity
بهاگذاری مجدد دارایی	Revaluation of assets
برگشت	Reversal
رسیگی. مرور	Review
ریب (مخفف برای مزایای بیمه بازنشستگی به زبان آمریمایی میباشد).	Rib
حق به استیناف	Right to a hearing
محل زندگی و اغذیه	Room and board

R

روت کانال (عمل روی دندان)	Root canal
حق الّا متيازها	Royalties
قاعده	Rule
حکم	Ruling
درمانگاه ندرستی روستایی	Rural health clinics

S

استخدامی حقوق بگیر	Salaried employment
حقوق	Salary
فروش	Sale
حساب پس انداز	Savings account
انجمن حساب پس انداز	Savings association
کمیاب	Scarce
صورت	Schedule (for IRS)
فهرست	Schedule (taxes)
برنامه زمانی	Schedule (time)
جنون جوانی	Schizophrenia
مبتلا بجنون جوانی	Schizophrenic
کهمک هزینه دانشجویی	Scholarship
حضوردر مدرسه یا آموزشگاه	School attendance
عصب سیاتیک (عرق النساء)	Sciatic nerve
وسعت	Scope
فصلی	Seasonal
دو ماه متوالی	Second consecutive month
نظریه دوم	Second opinion
مدارک ثانوی	Secondary evidence
موافقت مقدماتی که بطورعادی برای ا اداره کردن امنیت پیام ارسالی روی اینترنت استفاده میشود. (اس اس ال)	Secured Sockets Layer (SSL)
حمله ناگهانی مرض (تشنج)	Seizure (convulsion)
انتخاب	Selection
پاکت با تمبر و آدرس شما	Self Addressed Stamped Envelope

S

خود تجزیه کردن	Self-dialysis
شغل آزاد داشتن	Self-employment
درآمد حاصل از شغل آزاد	Self-employment earnings
دخل حاصل از شغل آزاد	Self-employment income
مالیاتهای برگشتی از شغل آزاد	Self-employment tax return
نیمسال	Semester
سینیور سیتی زن (افراد ۶۰ سال و بهتر)	Senior Citizen
چك بانکی جدا	Separate check
ترتیبی	Sequential
سرور (کامپیوتر)	Server (computer)
شرکت خدمات هیئت رئیسه	Service Corporation of Retired Executives
سرویس حمل و نقل	Service delivery
توافق	Settlement (legal)
وضعیت طاقت فرسا	Severe condition
شدت معیوبیت	Severity of impairments
اس جی ا (کاربا درآمد پر منفعت و قابل توجه) زمانیکه شما از کارافتادگی میگیرید اگر کار کنید و درآمد شما از حد معین شده بالا برود آن درآمد "قابل توجه" به حساب خواهد آمد و روی مبلغ دریافتی از کارافتادگی سوسیال سکیوریتی شما تأثیر خواهد گذاشت	SGA (Substantial gainful activity)
کشاورزی مشارکتی (شخصی که زمین را از کشاورز دیگر اجاره کرده و محصول میکارد و فقط یک اجاره ثابت به زمین دار میدهد.)	Share farmer
سهم	Share of
سهم (سهام)	Shares (stocks)
کارگاه محافظت شده (محل کاری میباشد که به افراد معیوب یاد میدهند چطور کار کنند و کمک در یادگیری عاداتهای کاری می نمایند. به این اشخاص یک حقوق خیلی کم میدهند و اگر عاداتهای کاری را یاد بگیرند به عنوان کارگر داریم استخدام میشوند ولی انتظارات کاری از این اشخاص تقریبا ۱۰ درصد نسبت به کارگر معمولی میباشد	Sheltered workshop
شانه	Shoulder
مرخصی استعلا جی	Sick leave

S

پرداخت در زمان بیماری	Sick pay
امضاء کننده	Signatory
مجرد- تنها	Single
خواهرشوهر- خواهر زن	Sister-in-law
محل (کامپیوتر)	Site (computer)
کاردانی	Skill
پرستار متخصص (کاردان)	Skilled nurse
نگهداری و پرستاری متخصص	Skilled nursing
محل یا مرکز با پرستاران متخصص	Skilled nursing facility
پوست	Skin
(ذینفع کم درآمد تعیین شده مدیکر) اس ال ام بی	SLMB (Specified Low Income Medicare Beneficiary)
اداره ء کل کار و کسب (تجارت) کوچک	Small Business Administration
سمای (بیمه اضافی درمانی)	SMI (Supplementary Medical Insurance)
یک نگاه	Snapshot
قانون سوسیال سکیوریتی	Social Security Act
اداره کل سوسیال سکیوریتی (اس اس ا)	Social Security Administration (SSA)
همکاری و کمک سوسیال سکیوریتی	Social Security contributions
اداره سوسیال سکیوریتی	Social Security office
نرم افزار (سافت ور) برنامه سوسیال سکیوریتی (ا ان وای پی آی ا)	Social Security record Software (ANYPIA)
بیانیه سوسیال سکیوریتی	Social Security Statement
داماد (شوهر دختر)	Son-in-law
منبع	Source
مزایای مخصوص سرباز سابق (اس وی بی)	Special Veteran's Benefits (SVB)
ذینفع کم درآمد تعیین شده مدیکر (اس ال ام بی)	Specified Low Income Medicare Beneficiary (SLMB)
معالجه گویایی	Speech therapy
املاء کردن (به)	Spell (to)
ستون فقراتی	Spinal column
طحال	Spleen
برامدگی کوچک	Splints

S

ضمانت شده	Sponsored
همسر	Spouse
اس اس ا (اداره کل سوسیال سکيوریتی)	SSA (Social Security Administration)
(اس اس آی) پرداختهای درآمد اضافی تامین اجتماعی	SSI (Supplemental Security Income)
اس اس ال (موافقت مقدماتی که بطورعادی برای ا داره کردن امنیت پیام ارسالی روی اینترنت استفاده میشود)	SSL (Secured Sockets Layer)
ایالت	State
دفتر نمایندگی ایالت	State Agency
دادستان کل ایالت	State Attorney General
برنامه ایالتی خرید (مدیکر) (اگر کم درآمد میباشید شاید بتوانید واجر شرایط برنامه استیت بای این شوید به این معنی که ایالت شما حق بیمه مدیکر را به جای شما خواهد پرداخت)	State Buy-in (Medicare) Program
اداره کل سوسیال سکيوریتی ایالت شما	State Social Security Administration
مکمل ایالتی (بعضی از ایالتها بخاطر اینکه خرج زندگی گران میباشد یک مبلغی به مبلغ پرداختی از طرف دولت فدرال به افرادی که اس-اس-آی دریافت مینمایند میپردازد.)	State supplement
بیانیه که بانک هر ماه براس شما میفرسد	Statement
بیانیه درآمد	Statement of earnings
استی ت آف آر ت - بی نظیر (در یک زمان مخصوص به عالیترین مرحله توسعه، مثل یک دستگاه، تکنیک یا رشته علمی رسیدن.)	State-of-the-art
وضعیت	Status of
قانون محدودیتها	Statute of Limitations
کارگرتاب	Steady worker
نوه خوانده	Step grandchild
دختر خوانده	Stepdaughter
ناپدری	Stepfather
پسر خوانده	Stepson
سود سهام	Stock dividends
سهام	Stocks
شکم	Stomach
ایست	Stop

S

قطع کردن مزایا	Stop benefits
ضربه	Stroke
حکم احضار	Subpoena
ادعای بعدی	Subsequent claim
کمک هزینه	Subsidy
قابل توجه درآمد	Substantial earning
کاربا درآمد پر منفعت و قابل توجه (اس جی ا) زمانیکه شما از کارافتادگی میگیرید اگر کار کنید و درآمد شما از حد معین شده بالا برود آن درآمد قابل توجه به حساب خواهد آمد و روی مبلغ دریافتی از کارافتادگی سوسیال سکیوریتی شما تأثیر خواهد گذاشت	Substantial gainful activity (SGA)
خدمات اساسی	Substantial services
فعالیت خرابکارانه	Subversive activities
دادخواست (فانونی)	Suit (legal)
ضمیمه شدن به	Supplement (to)
پرداختهای درآمد اضافی تامین اجتماعی (اس اس آی)	Supplemental Security Income (SSI)
بیمه اضافی درمانی (اس ام آی)	Supplementary Medical Insurance (SMI)
تهیه کننده	Supplier
تهیه کننده خدمات قابل حمل و نقل اکس-ری	Supplier of portable x-ray services
اسباب (درمانی)	Supply (medical)
تامین کردن (برای)	Supply (to)
پشتیبانی کردن (شخصی)	Support (personal)
دستگاه مجهز کننده	Supportive devices
جراح	Surgeon
مخلفات جراحی	Surgical dressings
نام خانوادگی	Surname
زیادی	Surplus
عقیده برداری	Survey (poll)
زن بازمانده طلاق گرفته	Surviving divorced wife
زن بازمانده	Surviving spouse
بازمانده	Survivor

S

مدعی با زما ندگی	Survivor's claim
موقتاً بیکار کردن	Suspend
پرونده معلق (زمانیکه کارفرما حقوق و مالباتهای پرداختی کارگر را به سوسیال سکيوریتی گزارش میدهد ولی نام و شماره سوسیال سکيوریتی آن شخص با هم مطابقت نمی کند یا کامپیوتر نمیتواند پرونده آن شخص را پیدا کند. این اطلاعات در یک پرونده مخصوص وارد میشود تا صاحب اصلی به ما گزارش دهد که درآمدش ثبت نشده. در آن موقع ما به آن پرونده مخصوص مراجعه می نماییم و اطلاعات و کردیتهای لازم را از آن پرونده به پرونده آن شخص منتقل می دهیم).	Suspense files
توقف	suspension
اس وی بی (مزایای مخصوص سرباز سابق)	SVB (Special Veteran's Benefits)
تورم	Swelling

T

ارزیابی مالیات	Tax assessment
مبنای مالیات	Tax base
مسئولیت مالیاتی	Tax liability
پرداخت کننده مالیات	Tax payer
میزان مالیات	Tax rate
پس پرداخت مالیات	Tax refund
فراغت از مالیات	Tax relief
برگرداندن مالیات	Tax return
سال مالیاتی	Tax year
مشمول مالیات	Taxable
مالیات بندی	Taxation
مالیات ها	Taxes
دندانها	Teeth
تلفن (گردنده)	Telephone (rotary)
(فشار دادن شماره) تلفن	Telephone (touchtone)
تلفنی پیگیری کردن	Telephone follow up
مصاحبه تلفنی	Telephone interview

T

موقتاً	Temporarily
موقتی	Temporary
کمک موقتی به خانواده های نیازمند (تن اف) قبلاً ا اف دی (سی)	Temporary Assistance for Needy Families (TANF)
مزایای موقتی	Temporary benefits
کرایه نشین	Tenant
ناخوشی که پایانش مرگ میباشد	Terminally ill
خاتمه دادن	Terminate
خاتمه	Termination
اطلاع و اخطاریه خاتمه (مزایا)	Termination notice
سرقت	Theft
معالجه	Therapy
ران	Thigh
شخص ثالث	Third parties
مسئولیت شخص ثالث	Third party liability
تهدید کردن	Threat
سه پایه (غرض از بوجود آوردن سوسیال سکیوریتی آن نبوده که تنها منبع درآمد کسانی باشد که بازنشسته میشوند. برای داشتن یک بازنشستگی راحت آمریکاییان به چیزی بسیار بیشتر از سوسیال سکیوریتی به تنهایی نیاز دارند. بازنشستگی راحت باید بر اثاث یک سه پایه باشد. به غیر از درآمد سوسیال سکیوریتی آنها به مقرری های خصوصی. پس انداز و سرمایه گذاری نیز احتیاج دارند.)	Three legged stool
سرحد	Threshold
گلو	Throat
از طریق	Through
بلیط	Ticket
بلیطی برای استخدام (کمکی در استخدام شدن)	Ticket to Hire
بلیط بسوی کار (بلیطی است که برای اشخاص از کار افناده میفرستیم. این برنامه کمک میکند تا آموزش حرفه ای بگیرید و همچنین کمک میکتند تا کار پیدا کنید)	Ticket to Work
برنامه بلیط بسوی کار و به خودکفایی رسیدن	Ticket to Work and Self-Sufficiency Program

T

برنامه بلیط بسوی کار و مشوقهای کاری قانون بهسازی ۱۹۹۹	Ticket to Work and Work Incentives Improvement Act of 1999
سروقت	Timely
گزارش سروقت درآمد	Timely report of earnings
انعام	Tips (money)
تا انجا که شما می دانید	To your knowledge
پنجه	Toes
قاعده تحمل	Tolerance rule
شماره های رایگان تلفن	Toll free
آزاد (زنگ خط آزاد تلفن)	Tone (phone)
زبان	Tongue
پوسیدگی دندان	Tooth decay
کل درآمد	Total income
شهر	Town
تجارت یا شرکت	Trade or business
اتحادیه بازرگانی	Trade union
آموختن	Training
یادگیری روش خود را تجزیه کردن (این برای کلیه ها میباشد)	Training for self-dialysis
انتقال (اسم)	Transfer (noun)
انتقال دادن (فعل)	Transfer (verb)
انتقال تجارت	Transfer of business
تغییر از يك حالت وضعیت بیمه شونده بحالت دیگرو وضعیت بیمه شونده	Transitional insured status
مترجم	Translator
(جراحی) پیوند زدن	Transplant
مخارج مسافرت	Travel expenses
اداره خزانة داری	Treasury Department
پریشکی که مسئول درمان میباشد	Treating physician
مدت آزمایشی کار	Trial work period
هر سه سال یکبار	triennial
دوره سه ماهه	Trimester

T

کامیون	Truck
راننده کامیون	Trucker
ودیعہ	trust
حساب ودیعہ ای	Trust account
صندوق امانت	Trust fund
امانت دار	Trustees
مرض سل	Tuberculosis
شهریه (مدرسه)	Tuition (school)
غده	Tumors

U

اداره بهداشت و خدمات انسانی ایالات متحده	U.S. Department of Health and Human Services
اداره کارگر ایالات متحده	U.S. Department of Labor
زخم معده	Ulcers
اجازه نداشتن	Unauthorized
عمو بواسطه ازدواج	Uncle by marriage
قابل وصول نبودن	Uncollectable
قابل تحویل بنودن	Undeliverable
غیر قابل انکار	Undeniable
زیر سن (خردسال، جوان)	Under age
قسم خورده	Under oath
پرداخت باقی مانده	Underpayment
دارای امضاء	Undersigned
سختی غیر ضروری	undue hardship
درآمدی که از کارکردن و گرفتن حقوق بدست نیامده باشد	Unearned income
بیکاری	Unemployment
غرامت بیکاری	Unemployment compensation
بیمه نشده (به زبان سوسیال سکيورتي بدین معانی میباشد که به اندازه کار نکرده ایدو کردیتهای لازم را بدست نیاورده اید تا واجد شرایط مزایای سوسیال سکيورتي شوید.)	Uninsured

U

اتحادیه	Union
مقرری اتحادیه	Union Dues
سازمان ملل	United Nations
ایالات متحده آمریکا (یو اس)	United States (U.S.)
درآمدی که در پرونده شحسی ثبت نشده	Un-posted earnings
حکمی که قانع نشده	Unsatisfied Warrant
کوشش ناموفق کاری	Unsuccessful Work Attempt
جدید کردن	Update (to)
بصورت امروزی در آمده	Up-to-date
صنایع همگانی (مثل برق و تلفن)	Utilities
بکارگیری کمیته مرور	Utilization Review Committee

V

حقوق زمان مرخصی	Vacation pay
واکسن زنی	Vaccination
معتبر	Valid
اعتبار	Validity
ارزش	Value
ارزش خدمات شخصی	Value of personal services
واریس	Varicose Veins
فرق داشتن (از)	Vary (to)
گیاه	Vegetable
رگ	Vein
کلمه بکلمه	Verbatim
رای هیلت منصفه	Verdict
تأید	Verification
اداره کل سرباز سابق	Veteran's Administration
تاکستان	Vineyard
تخلف	Violation
آمار حیاتی (آمار زاد و ولد و مرگ و میر)	Vital statistics

V

طارهای صوتی	Vocal cords
ارزیابی حرفه	Vocational evaluation
توانبخشی حرفه ای	Vocational rehabilitation
تکنولوژی است که امکان می دهد از خطوط اینترنت بجای خطوط معمولی تلفنی برای تماس تلفنی استفاده شود. (وی او آی پی)	Voice over Internet Protocol (VOIP)
باطل	Void (to)
داوطلبانه	Voluntary
بیمه درمانی اختیاری	Voluntary medical insurance
عهد به دوری از مادیات کردن	Vow of poverty

W

بیانیه مالیات و دستمزد W2 فرم کارفرما در آخر هر سال این فرم را که شامل حقوق و مالیاتهای پرداخت شده میباشد برای شما پست خواهد کرد	W-2 Wage and tax statement
شخصی که برای کارفرما کار میکند یا شغل آزاد دارد و با کار کردن کردبتهای سوسیالریسکبوریته بدست می آورد گاهی وقتها نیز خوانده میشود Worker یا Number holder	Wage earner
بیانیه دستمزد	Wage statement
دستمزد	Wages
دستمزد و درآمد از شغل آزاد	Wages and self-employment income
کمر	Waist
مدتی که باید منتظر شوند تا مزایا را دریافت نمایند معمولاً این مدت پنج ماه میباشد	Waiting period
لغو (زمانیکه به اشتباج شما پرداختی از ما دریافت کرده اید که نمیبایستی دریافت می کردید و از شما میخواهیم که ان مبلغ را پس بدهید. اگر گناه از شما نمیباشد و به خاطر درآمد خیلی کمتان قادر نیستید به ما پس بدهید (هر دو شرایط باید وجود داشته باشد) در اینحالت میتوانید از ما درخواست لغو بدهی نمایید)	Waiver
صرفنظرکردن ازحق حضور	Waiver of right to appear
حکم	Warrant
کمیته طریقه منابع درآمد کمیته ای که مسئول نوشتن قانونهای مالیاتی که روی لایحه های سوسیال سکيوریتی مدیکر و برنامه های دیگر تأثیر میگذارد	Ways and Means Committee

W

وب پیج	Web page
وب سایت	Web site
مزایا به معادل سوسیال سکیوریتی مزایا را به این صورت به کسانی که واجد شرایط هستند میپردازد	Weighted benefits
سازمان رفاه (خیریه)	Welfare Department
اصلاحات رفاهی	Welfare Reform
صندلی چرخ دار	Wheelchair
مکان نامعلوم	Whereabouts unknown
کل خون خون کشیده شده از بدن بدون اینکه پلاسما یا پلاتلتستر آن جدا شده باشد)	Whole blood
عمده فروشی	Wholesale
بیوه	Widow
بیوه مرد	Widower
مزایای از کار افتادگی بیوه	Widows disability insurance benefits
زن	Wife
مزایای همسری	Wife's benefits
وصیت نامه (مدرک)	Will (document)
مایل	Willing
مزایایی که روی مزایای دریافتی اثرمیگذارد	Windfall benefits
شما مزایای بازنشستگی از یک محل کار دولتی دیگر که مالیاتهای سوسیال سکیوریتی را پرداخت نکرده اید دریافت نمایید این مبلغ روی مبلغی که از سوسیال سکیوریتی دریافت خواهید کردشاید اثر بگذارد.	Windfall elimination provision
صرفنظر از ادعا کردن	Withdraw the claim
نگاهداشتن	Withhold
گناهکار نبودن	Without fault
شاهد	Witness
کار	Work
فعالیت کاری	Work activity
سابقه کاری	Work history
مشوقهای کاری	Work Incentives

W

کار خارج از ایالات متحده	Work outside the U.S.
معیار کار	Work test
نیروی کار	Workforce
غرامت کارگران	Workmen's compensation
خنثی کننده غرامت کاری	Workmen's compensation offset
کاغذی که رکورد کاری ر اروی آن نگه میدارید	Worksheet
مچ	Wrist
مدرک نوشته شده	Written evidence

X

ترس از بیگانه	Xenophobia
اکس ری	x-rays

Y

Year	سال
Younger	جوانتر
Your request	درخواست شما
Yourself	خودتان

Z

(Zip (computer	(زیپ (درایو در کامپیوتر
Zip code	منطقه پستی